Example Essay Questions
Exam I Intro to HR

Q1.
Please define what adverse impact is and how a firm knows if it has committed adverse impact?

Ans:

I. Definition: comparison of % of minority group applicants/current employees effected by some HR system to % of majority group applicants/current employees effected by some HR system.

II. Griggs v. Duke Power (1972): Supreme Court case that established the 4/5 rule as precedent in determining whether AI is present.

a. Ratio of % minority with high school diploma divided by % of majority with high school diploma was compared to 4/5 in this case.

b. 4/5 rule not used when small numbers in numerator or denominator occur (i.e., the change of 1 or 2 minority or majority individuals in the ratio causes the result to jump above and below 4/5.

III. EEO Uniform Guidelines 2 standard deviation rule

a. Alternative to 4/5 rule

b. Proportion of minorities effected by HR system has to be within the 95% confidence interval of the majority group proportion

Q2.
Please describe how the Position Analysis Questionnaire (PAQ) is used in performing job analyses.
Ans:
I. Survey containing ~ 200 questions primarily targeting behaviors required by incumbents in target position.
a. Completed by subject matter experts (incumbents, immediate supervisors) – requires college level reading skills.

b. Yields scores on a number of behavioral dimensions or factors that have been found to be common to a wide variety of jobs.

c. Focus is on the person and her/his behavior on the job. Curious result is that some jobs that at first glance do not appear to be similar have been found to require very similar behaviors (e.g., police officer and house wife).

II. Groups of jobs identified with similar PAQ factor profile scores can have similar HR systems designed for them including . . .

a. Training systems

b. Recruiting systems

c. Selection systems.

